

Gerarchie di memoria

Salvatore Orlando

Gerarchie di memoria

- I programmatori hanno l'esigenza di avere memorie sempre più veloci e capienti, per poter memorizzare programmi e dati
- Purtroppo la tecnologia permette solo di costruire
 - memorie grandi e lente, ma poco costose
 - memorie piccole e veloci, ma molto costose
- Conflitto tra
 - esigenze programmatori
 - vincoli tecnologici
- Soluzione: gerarchie di memoria
 - piazziamo memorie veloci vicino alla CPU
 - per non rallentare la dinamica di accesso alla memoria
 - fetch delle istruzioni e load/store dei dati
 - man mano che ci allontaniamo dalla CPU
 - memorie sempre più lente e capienti
 - soluzione compatibile con i costi
 - meccanismo dinamico per spostare i dati tra i livelli della gerarchia

Gerarchie di memoria

- Al livello 1 poniamo la memoria più veloce (piccola e costosa)
- Al livello n poniamo la memoria più lenta (grande ed economica)
- Scopo gerarchia e delle politiche di gestione delle memorie
 - dare l'illusione di avere a disposizione una memoria
 - grande (come al livello n) e veloce (come al livello 1)

Costi e capacità delle memorie

Dati 2004

- SRAM

- latenze di accesso di 0.5-5 ns
- costo da \$4000 a \$10.000 per GB
- tecnologia usata per i livelli più vicini all CPU (cache)

– DRAM

- latenze di accessi di 50-70 ns
- costo da \$100 a \$200 per GB
- tecnologia usata per la cosiddetta memoria principale

Dischi

- latenze di accesso di 5-20 milioni di ns (5-20 ms)
- costo da \$0,50 a \$2 per GB
- memoria stabile usata per memorizzare file
- memoria usata anche per contenere l'immagine (text/data) dei programmi in esecuzione => memoria (principale) virtuale

Illusione = memoria grande e veloce !?

- All'inizio i nostri dati e i nostri programmi sono memorizzati nel livello n (mem. più capiente e lenta)
- I blocchi di memoria man mano riferiti vengono fatti fluire verso
 - i livelli più alti (memorie più piccole e veloci), più vicini alla CPU

Problema:

- Cosa succede se un blocco riferito è già presente nel livello 1 (più alto) ?
- La CPU può accedervi direttamente, ma abbiamo bisogno di un meccanismo per trovare il blocco all'interno del livello 1!

Problema:

- Cosa succede se i livelli più alti sono pieni ?
- Dobbiamo implementare una politica di rimpiazzo dei blocchi!

Terminologia

- Anche se i trasferimenti tra i livelli avvengono sempre in blocchi, questi hanno dimensione diversa, e (per ragioni storiche) nomi diversi
 - abbiamo blocchi più piccoli ai livelli più alti (più vicini alla CPU)
 - es. di nomi: blocco di cache e pagina
- Hit (Successo)
 - quando il blocco cercato a livello i è stato individuato
- Miss (Fallimento)
 - quando il blocco cercato non è presente al livello i
- Hit rate (%)
 - frequenza di Hit rispetto ai tentativi fatti per accedere blocchi al livello i
- Miss rate (%)
 - frequenza di Miss rispetto ai tentativi fatti per accedere blocchi al livello i
- Hit Time
 - latenza di accesso di un blocco al livello i in caso di Hit
- Miss Penalty
 - tempo per copiare il blocco dal livello inferiore

Località

- L'illusione offerto dalla gerarchia di memoria è possibile in base al: Principio di località
- Se un elemento (es. word di memoria) è riferito dal programma
 - esso tenderà ad essere riferito ancora, e presto ← Località temporale
 - gli elementi ad esse vicini tenderanno ad essere riferiti presto ← Località spaziale
- In altri termini, in un dato intervallo di tempo, i programmi accedono una (relativamente piccola) porzione dello spazio di indirizzamento totale

- La località permette il funzionamento ottimale delle gerarchie di memoria
 - aumenta la probabilità di *riusare* i blocchi, precedentemente spostati ai livelli superiori, riducendo il *miss rate*

Cache

E' il livello di memoria (SRAM) più vicino alla CPU (oltre ai Registri)

Registri: livello di memoria più vicino alla CPU
Movimenti tra Cache ↔ Registri gestiti a sw
dal compilatore / programmatore assembler

Cache e Trend tecnologici delle memorie

Capacità Velocità (riduz. latenza)

Logica digitale: 2x in 3 anni 2x in 3 anni

DRAM: 4x in 3 anni 2x in 10 anni

Dischi: 4x in 3 anni 2x in 10 anni

Anno	Size	\$ per MB	Latenza accesso
1980	64 Kb	1.500	250 ns
1983	256 Kb	500	185 ns
1985	1 Mb	200	135 ns
1989	4 Mb	50	110 ns
1992	16 Mb	15	90 ns
1996	64 Mb	10	60 ns
1998 ¹⁰⁰	128 Mb	4	60 ns
2000	256 Mb	1	55 ns
2002	512 Mb	0,25 5	50 ns
2004	1024 Mb	0,10	45 ns

Accesso alla memoria = Von Neumann bottleneck

1977: DRAM più veloce del microprocessore

Gerarchie di Memoria nel 2005: Apple iMac G5

Managed by compiler

Managed by hardware

Managed by OS, hardware, application

iMac G5 1.6 GHz \$1299.00

Cache

- L'uso di cache grandi e multivello è necessario per
 - tentare di risolvere il von Neumann bottleneck, il problema costituito dalle memorie DRAM
 - sempre più capienti
 - ma sempre meno veloci, rispetto agli incrementi di prestazione delle CPU (microprocessori)

- Gestione movimenti di dati tra livello cache e livelli sottostanti (Main memory)
 - realizzata dall'hardware

Progetto di un sistema di cache

Ovvero, aumentare il cache hit rate

Problemi di progetto di una cache

- Dimensionamenti
 - size del blocco e numero di blocchi nella cache
- Funzione di mapping tra
 - Indirizzo Memoria → Identificatore blocco
- Problemi:
 - Come faccio a sapere se un blocco è presente in cache, e come faccio a individuarlo ?
 - Se un blocco non è presente e devo recuperarlo dalla memoria a livello inferiore, dove lo scrivo in cache?
- Un problema frequente da affrontare è il problema dei conflitti
 - se il blocco da portare in cache deve essere scritto (sulla base della funzione di mapping) sopra un altro blocco già presente in cache, cosa faccio del vecchio blocco ?
- Come faccio a mantenere la coerenza tra i livelli di memoria?
 - Write through (scrivo sia in cache che in memoria)
 - Write back (scrivo in memoria solo quando il blocco in cache deve essere rimpiazzato)

Caso semplice: cache ad accesso diretto

Mapping ottenuto tramite semplice funzione hash (modulo):

Caso semplice: cache ad accesso diretto

Funzione hash:

Cache block INDEX = Address % # cache blocks = resto divisione: Address / #cache blocks

cache blocks = 2ⁱ block size = 1 B

Considerando rappresentazione binaria di Address:

Quoziente = Address / #cache blocks = Address / 2ⁱ = Address >> i

> n-i bit più significativi di Address

Poete = Address % #cache blocks = Address % 444 444

Resto = Address % #cache blocks = Address & 111..111

i bit

⇒ *i* bit meno significativi di Address

Facciamo la prova:

Address = Quoziente * 2ⁱ + Resto = Quoziente << i + Resto

Cache diretta e blocchi più grandi

- Avendo un indirizzamento al Byte, per block size > 1B:
 - Address diversi (che differiscono per i bit meno significativi) possono cadere all'interno dello stesso Cache block
- Le dimensioni dei blocchi sono solitamente potenze di 2
 - Block size = 4, 8, 16, o 32 B
- Block Address: indirizzamento al blocco (invece che al Byte)
 - Block Address = Address / Block size
 - In binario, se Block Size è una potenza di 2, Address >> n, dove
 n = log₂(Block size)
 - Questi n bit meno significativi dell'Address costituiscono il byte offset del blocco
- Nuova funzione di Mapping :

Block Address = Address / Block size

Cache block INDEX = Block Address % # cache blocks

Esempio di cache diretta con blocchi di 2 B

Cache ad accesso diretto (vecchio MIPS)

- Byte OFFSET
 - $n = log_2(Block size) = log_2(4) = 2 b$
- INDEX
 - corrisponde a
 log₂(# blocchi cache)=log₂(1024)=
 = 10 b
 - 10 bit meno significativi del Block Address
 - Block Address ottenuto da Address rimuovendo gli n=2 bit del byte offset
- TAG
 - parte alta dell'Address, da memorizzare in cache assieme al blocco
 - TAG = N bit addr. INDEX –
 OFFSET = 32-10-2=20 b
 - permette di risalire all'Address originale del blocco memorizzato
- Valid
 - il blocco è significativo

Blocco più grande di una word

Approccio
 vantaggioso per
 ridurre il Miss rate
 se abbiamo

località spaziale

 Infatti, se si verifica un Miss

- si carica un blocco grosso
- se sono

 probabili
 accessi
 spazialmente
 vicini, questi
 cadono nello
 stesso blocco

⇒ Hit

Offset (n = $log_2 16 = 4$) suddiviso in due parti

Hits vs. Miss

Read Hit

accesso alla memoria con il massimo della velocità

Read Miss

 il controllo della CPU deve mettere in stallo la CPU (cicli di attesa, con registri interni immutati), lettura del blocco dalla memoria in cache, completamento dell'istruzione di load

Write Hit

- write through: scrive sulla cache e in memoria
- write back: scrive solo sulla cache

Write Miss

- con politica write-back, stallo della CPU (cicli di attesa), <u>lettura</u> del blocco dalla memoria in cache, completamento dell'istruzione di store
- con politica write-through, il blocco non viene ricopiato in cache prima di effettuare la scrittura

Ottimizzazioni

- Le scritture possono porre problemi, soprattutto con politica write through
 - Write buffer come memoria tampone tra cache e memoria, per nascondere la latenza di accesso alla memoria
 - Se la memoria non è pronta a ricevere i blocchi scritti, blocchi sono scritti temporaneamente nel write buffer, in attesa della scrittura asincrona in memoria
 - Il processore può proseguire
- Write miss (ottimizzazione)
 - Se il blocco da scrivere tramite una sw è di 4B (ovvero, il blocco viene riscritto completamente), anche nel caso la politica sia write-back non è necessario ricopiare il blocco dalla memoria in cache in caso di write miss
 - riscriviamo direttamente il nuovo blocco nella cache, e non paghiamo il costo del miss penalty
 - come nella politica write through, con l'ausilio del Write buffer per nascondere la latenza

Esempio

- Cache con 64 blocchi
- Blocchi di 16B
- Se l'indirizzo è di 27 bit, com'è composto?
 - INDEX deve essere in grado di indirizzare 64 blocchi: $SIZE_{INDEX} = log_2(64)=6$
 - BLOCK OFFSET (non distinguiamo tra byte e block offset) deve essere in grado di indirizzare 16B: SIZE_{BLOCK OFFSET} = log₂(16)=4
 - TAG corrisponde ai rimanenti bit (alti) dell'indirizzo:
 SIZE_{TAG} = 27- SIZE_{INDEX} SIZE_{OFFSET} = 17

TAG	INDEX	
17	6	4

- Qual è il blocco (INDEX) che contiene il byte all'indirizzo 1201 ?
 - Trasformo l'indirizzo al Byte nell'indirizzo al blocco: 1201/16 = 75
 - L'offset all'interno del blocco è: 1201 % 16 = 1
 - L'index viene determinato con l'operazione di modulo: 75 % 64 = 11
 ⇒ il blocco è il 12º (INDEX=11), il byte del blocco è il 2º (OFFSET=1)

Si consideri una cache diretta, e si assuma che l'indirizzo sia di 24 bit. La dimensione del blocco è di 16 B, mentre la cache ha 16 ingressi.

OFFSET: log 16 = 4 b

- INDEX: log 16 = 4 b

- TAG: 24 - INDEX - OFFSET = 16 b

VALID TAG DATA Si supponga che i 16 ingressi della cache siano tutti non validi (VALID=0) **CPU** flusso di r/w address cache miss 0 Memoria

· Flusso di accessi r/w: indirizzi di memoria a 24 b

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ miss

	VALID	TAG	DATA
0	0		
1	0		
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	0		
9	1	1AB0	xxxxxxxxxxxxxxxxxx
10	0		
11	0		
12	0		
13	0		
14	0		
15	0		

Flusso di accessi r/w: indirizzi di memoria a 24 b

· Flusso di accessi r/w: indirizzi di memoria a 24 b

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ miss

0x 2AB090: TAG: 2AB0 IND: 9 OFF: 0

→ conflitto e miss

	VALID	TAG	DATA
0	0		
1	0		
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	0		
9	1	2AB0	YYYYYYYYYYYYYYY
10	0		
11	0		
12	0		
13	0		
14	0		
15	0		

· Flusso di accessi r/w: indirizzi di memoria a 24 b

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ miss

0x 2AB090: TAG: 2AB0 IND: 9 OFF: 0

> conflitto e miss

0x 1AB094: TAG: 1AB0 IND: 9 OFF: 4

→ conflitto e miss

	VALID	TAG	DATA
0	0		
1	0		
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	0		
9	1	1AB0	xxxxxxxxxxxxxxxxx
10	0		
11	0		
12	0		
13	0		
14	0		
15	0		

• Flusso di accessi r/w: indirizzi di memoria a 24 b

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ miss

0x 2AB090: TAG: 2AB0 IND: 9 OFF: 0

> conflitto e miss

0x 1AB094: TAG: 1AB0 IND: 9 OFF: 4

→ conflitto e miss

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ hit

	VALID	TAG	DATA
0	0		
1	0		
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	0		
9	1	1AB0	xxxxxxxxxxxxxxxxx
10	0		
11	0		
12	0		
13	0		
14	0		
15	0		

Flusso di accessi r/w: indirizzi di memoria a 24 b

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ miss

0x 2AB090: TAG: 2AB0 IND: 9 OFF: 0

→ conflitto e miss

0x 1AB094: TAG: 1AB0 IND: 9 OFF: 4

→ conflitto e miss

0x 1AB090: TAG: 1AB0 IND: 9 OFF: 0

→ hit

0x 122010: TAG: 1220 IND: 1 OFF: 0

→ miss

	VALID	TAG	DATA
0	0		
1	1	1220	ZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZZ
2	0		
3	0		
4	0		
5	0		
6	0		
7	0		
8	0		
9	1	1AB0	xxxxxxxxxxxxxxxxx
10	0		
11	0		
12	0		
13	0		
14	0		
15	0		

Costo dei miss

- Aumentare la dimensione dei blocchi
 - può diminuire il miss rate, in presenza di località spaziale
 - aumenta il miss penalty
- Quanto costa il miss ?
 - è un costo che dipende (parzialmente) dalla dimensione del blocco:
 - Costo miss = Costante + Costo proporzionale al block size
 - La Costante modella i cicli spesi per inviare l'indirizzo e attivare la DRAM
 - Ci sono varie organizzazioni della memoria per diminuire il costo di trasferimento di blocchi di byte
- In conclusione
 - Raddoppiando il block size non viene raddoppiato il miss penalty
- Allora, perché non si usano comunque blocchi grandi invece che piccoli?
 - esiste un tradeoff !!

Aumento del block size

- Se il blocco diventa troppo grande, la località spaziale diminuisce, e per cache piccole aumenta la frequenza di miss a causa di conflitti (blocchi diversi caratterizzati dallo stesso INDEX)
 - aumenta la competizione nell'uso della cache !!

Aumento del block size

Program	Block size in words	Instruction miss rate	Data miss rate	Effective combined miss rate
gcc	1	6.1%	2.1%	5.4%
	4	2.0%	1.7%	1.9%
spice	1	1.2%	1.3%	1.2%
	4	0.3%	0.6%	0.4%

- Nota che aumentando la dimensione del blocco, la riduzione più marcata, soprattutto per gcc, si ha per l'Instruction Miss Rate
 - la località spaziale è maggiore per la lettura delle istruzioni
- Per blocchi di una sola parola
 - write miss non conteggiati

Prestazioni

Modello semplificato:

```
CPU time = (execution cycles + stall cycles) \times cycle time stall cycles = IC \times miss ratio \times miss penalty
```

- Il miss ratio (ed anche gli stall cycles) possono essere distinti in
 - instruction miss ratio (lettura istruzioni)
 - write miss ratio (store) considerati assieme: data miss ratio
 - read miss ratio (load)
- Per il miss penalty possiamo semplificare, considerando un penalty unico per scritture/letture
- Per migliorare le prestazioni, dobbiamo
 - diminuire il miss ratio e/o il miss penalty
- Cosa succede se aumentiamo il block size?

 diminuisce (per cache abbastanza grandi) il miss rate, ma aumenta (di poco)
 il miss penalty

Esempio (1)

Conoscendo

miss penalty, instruction miss ratio, data miss ratio, CPI ideale (senza considerare l'effetto della cache) è possibile calcolare di quanto rallentiamo rispetto al caso ideale (memoria ideale)

- In altri termini, è possibile riuscire a conoscere il CPI reale:
 - CPI_{actual} = CPI_{ideale} + cycle/istr dovuti agli stalli
- Programma gcc:
 - instr. miss ratio = 2%
 - data miss ratio = 4%
 - numero lw/sw = 36% IC
 - $CPI_{ideal} = 2$
 - miss penalty = 40 cicli

Esempio (2)

- Cicli di stallo dovuti alle instruction miss
 - (instr. miss ratio \times IC) \times miss penalty = (0.02 \times IC) \times 40 = 0.8 \times IC
- Cicli di stallo dovuti ai data missi
 - (data miss ratio × num. lw/sw) × miss penalty = $(0.04 \times (0.36 \times IC)) \times 40 = 0.58 \times IC$
- Cicli di stallo totali dovuti ai miss = 1.38 x IC
- Numero di cicli totali:
 - $CPI_{ideal} \times IC + Cicli di stallo totali = 2 \times IC + 1.38 \times IC = 3.38 \times IC$
- CPI_{actual} = Numero di cicli totali / IC = $(3.38 \times IC)$ / IC = 3.38
- Per calcolare lo speedup basta confrontare i CPI, poiché IC e Frequenza del clock sono uguali:
 - Speedup = CPI_{actual} / CPI_{ideal} = 3.38 / 2 = 1.69

Considerazioni

- Cosa succede se velocizzo la CPU e lascio immutato il sottosistema di memoria?
 - il tempo per risolvere i miss è lo stesso
 - se ragioniamo in percentuale rispetto al CPI ideale, questo tempo aumenta !!
- Posso velocizzare la CPU in 2 modi:
 - cambio l'organizzazione interna
 - aumento la frequenza di clock
- Se cambio l'organizzazione interna, diminuisco il CPI_{ideal}
 - purtroppo miss rate e miss penalty rimangono invariati, per cui rimangono invariati i cicli di stallo totali dovuti ai miss
- Se aumento la frequenza
 - il CPI_{ideal} rimane invariato, ma aumentano i cicli di stallo totali dovuti ai miss ⇒ aumenta CPI_{actual}
 - infatti, il tempo per risolvere i miss è lo stesso, ma il numero di cicli risulta maggiore perché i cicli sono più corti !!

Diminuiamo i miss con l'associatività

Diretta

- ogni blocco di memoria associato con un solo possibile blocco della cache
- accesso sulla base dall'indirizzo
- Completamente associativa
 - ogni blocco di memoria associato con un qualsiasi blocco della cache
 - accesso non dipende dall'indirizzo (bisogna cercare in ogni blocco)
- Associativa su insiemi
 - compromesso

One-way set associative

(direct mapped)

Block	Tag	Data
0		
1		
2		
3		
4		
5		
6		
7		

Two-way set associative

Set	Tag	Data	Tag	Data
0				
1				
2				
3				

Four-way set associative

Set	Tag	Data	Tag	Data	Tag	Data	Tag	Data
0								
1								

Eight-way set associative (fully associative)

Set associative

- Per insiemi di 2/4/8/16 ... blocchi ⇒ cache set-associative a 2/4/8/16 vie ...
- Cache diretta = Cache set-associative a 1 via
- Nuova funzione di mapping
 Block Address = Address / Block size
 Cache block INDEX = Block Address % # set
- L'INDEX viene usato per determinare l'insieme.
 Dobbiamo controllare tutti i TAG associati ai vari blocchi del set per individuare il blocco

Cache associativa a 2 vie (blocchi di 2 B)

Scelta del blocco da sostituire

- In caso di miss, possiamo trovarci nella condizione di dover sostituire un blocco
- Cache diretta
 - se il blocco corrispondente ad un certo INDEX è occupato (bit V=1), allora dobbiamo rimpiazzare il blocco
 - se il vecchio blocco è stato modificato e abbiamo usato politica di writeback, dobbiamo aggiornare la memoria
- Cache associativa
 - INDEX individua un insieme di blocchi
 - se nell'insieme c'è un blocco libero, non c'è problema
 - se tutti i blocchi sono occupati, dobbiamo scegliere il blocco da sostituire
 - sono possibili diverse politiche per il rimpiazzamento
 - LRU (Least Recently Used) necessari bit aggiuntivi per considerare quale blocco è stato usato recentemente
 - Casuale

Un'implementazione (4-way set-associative)

Associatività e miss rate

- Le curve a lato si riferiscono a
 - blocchi di 32 B
 - benchmarkSpec92 interi
- Benefici maggiori per cache piccole
 - perché si partiva da un miss rate molto alto nel caso diretto

Cache a più livelli

CPU con

- cache di 1[^] livello (L1), di solito sullo stesso chip del processore
- cache di 2[^] livello (L2), esterno/interno al chip del processore, implementato con SRAM
- cache L2 serve a ridurre il miss penalty per la cache L1
 - solo se il dato è presente in cache L2

Esempio

- CPI=1 su un processore a 500 MHz con cache unica (L1), con miss rate del 5%, e un tempo di accesso alla DRAM (miss penalty) di 200 ns (100 cicli)
 - $CPI_{11} = CPI + 5\% 100 = 1 + 5 = 6$
- Aggiungendo una cache L2 con tempo di accesso di 20 ns (10 cicli), il miss rate della cache L1 rispetto alla DRAM viene ridotto al 2%
 - il miss penalty in questo caso aumenta (200 ns + 20 ns, ovvero 110 cicli)
 - il restante 3% viene risolto dalla cache L2
 - il miss penalty in questo caso è solo di 20 ns
 - $CPI_{11+12} = CPI + 3\% 10 + 2\% 110 = 1 + 0.3 + 2.2 = 3.5$
- Speedup = $CPI_{L1} / CPI_{L1+L2} = 6 / 3.5 = 1.7$

Cache a 2 livelli

- Cache L1: piccola e con blocchi piccoli, di solito con maggior grado di associatività, il cui scopo è
 - ottimizzare l'hit time per diminuire il periodo del ciclo di clock
- Cache L2: grande e con blocchi più grandi, con minor grado di associatività, il cui scopo è
 - ridurre il miss rate (rispetto ai miss che devono accedere la DRAM)
 - la maggior parte dei miss sono risolti dalla cache L2

Memoria Virtuale

Uso della memoria principale come una cache della memoria secondaria

(disco)

- I programmi sono compilati rispetto ad uno spazio di indirizzamento virtuale, diverso da quello fisico
- Il processore, in cooperazione con il SO, effettua la traduzione
 - indirizzo virtuale → indirizzo fisico

Vantaggi della memoria virtuale

- Illusione di avere più memoria fisica di quella disponibile
 - solo le parti attive dei programmi sono presenti in memoria
 - è possibile tenere in memoria ed eseguire più programmi, con codici e dati di dimensioni maggiori della memoria fisica
- Traduzione dinamica degli indirizzi
 - i programmi, compilati rispetto a uno spazio virtuale, sono caricati in memoria fisica on demand
 - tutti i riferimenti alla memoria sono virtuali (fetch istruzioni, load/store), e sono tradotti dinamicamente nei corrispondenti indirizzi fisici
- Protezione
 - il meccanismo di traduzione garantisce la protezione
 - c'è la garanzia che gli spazi di indirizzamento virtuali di programmi diversi siano effettivamente mappati su indirizzi fisici distinti

Paginazione vs Segmentazione

- Oltre la paginazione, storicamente la memoria virtuale è stata anche implementata tramite segmentazione
 - blocco di dimensione variabile
 - Registri Relocation e Limit
 - enfasi su protezione e condivisione
- Svantaggio: esplicita suddivisione dell'indirizzo virtuale in segment number + segment offset

Page table, traduzione indirizzi, e associatività

- Page Table (PT)
 mantiene la
 corrispondenza tra
 pagine virtuale e fisica
- La PT di un programma in esecuzione (processo) sta in memoria:
 - la PT è memorizzata ad un certo indirizzo fisico, determinato dal page table register
- Ogni pagina virtuale può corrispondere a qualsiasi pagina fisica (completa associatività)

Pagine: sono i blocchi della memoria virtuale

- Page fault = miss: la pagina non è in memoria, e deve essere letta dal disco
- Miss penalty grande (msec)
 - è utile che i blocchi (pagine) siano grandi (es.: 4KB)
 - le letture da disco hanno un costo iniziale alto, dovuto a movimenti meccanici dei dispositivi
- Ridurre i page fault è quindi molto importante
 - mapping dei blocchi (pagine) completamente associativo
 - politica LRU, per evitare di eliminare dalla memoria pagine da riusare subito dopo, a causa della località degli accessi
- Miss (page fault) gestiti a software tramite l'intervento del SO
 - algoritmi di mapping e rimpiazzamento più sofisticati
- Solo politica write-back (perché scrivere sul disco è costoso)

Memoria paginata

- Al loading del processo, viene creato su disco l'immagine delle varie pagine del programma e dei dati
- Page table (o struttura corrispondente) usata anche per registrare gli indirizzi su disco delle pagine
 - indirizzi su disco utilizzati dal SO per gestire il page fault, e il rimpiazzo delle pagine

Approfondimenti

 Spesso, oltre al valid bit, sono aggiunti altri bit associati alla pagine

dirty bit

- serve a sapere se una pagina è stata modificata.
- Grazie a questo bit è possibile sapere se la pagina deve essere ricopiata sul livello di memoria inferiore (disco).
- Il bit è necessario in quanto usiamo una politica write-back

reference bit

- serve a sapere se, in un certo lasso di tempo, una certa pagina è stata riferita.
- bit azzerato periodicamente, settato ogni volta che una pagina è riferita.
- Il reference bit è usato per implementare una politica di rimpiazzo delle pagine di tipo LRU (Least Recently Used)

Approfondimenti

- La page table, per indirizzi virtuali grandi, diventa enorme
 - supponiamo ad esempio di avere un ind. virtuale di 32 b, e pagine di 4 KB. Allora il numero di pagina virtuale è di 20 b. La page table ha quindi 2²⁰ entry. Se ogni entry fosse di 4 B, la dimensione totale sarebbe:

$$2^{22} B = 4 MB$$

- se ci fossero molti programmi in esecuzione, una gran quantità di memoria sarebbe necessaria per memorizzare soltanto le varie page table
- Esistono diversi metodi per ridurre la memoria per memorizzare la PT
 - i metodi fanno affidamento sull'osservazione che i programmi (piccoli) usano solo una piccola parte della page table a loro assegnata (es. meno di 2²⁰ pagine), e che c'è anche una certa località nell'uso delle page table
 - es.: page table paginate, page table a due livelli, ecc....

TLB: traduzione veloce degli indirizzi

- La traduzione degli indirizzi fatta a software, accedendo ogni volta alla page table in memoria, è improponibile
 - troppo costoso
- La traduzione degli indirizzi viene solitamente fatta in hardware, da un componente denominato MMU (Memory Management Unit), tramite l'uso di una piccola memoria veloce, denominata:
 - TLB: translation-lookaside buffer
- La TLB è in pratica una cache della page table, e quindi conterrà solo alcune entry della page table (le ultime riferite)
 - a causa della località, i riferimenti ripetuti alla stessa pagina sono molto frequenti
 - il primo riferimento alla pagina (page hit) avrà bisogno di leggere la page table. Le informazioni per la traduzione verranno memorizzate nella TLB
 - i riferimenti successivi alla stessa pagina potranno essere risolti velocemente in hardware, usando solo la TLB

TLB

Esempio di TLB completamente associativa

- in questo caso il TAG della TLB è proprio il numero di pagina virtuale da tradurre
- per ritrovare il numero di pagina fisica, bisogna confrontare il numero di pagina virtuale con tutti i TAG della TLB
- Nota che la TLB contiene solo entry che risultano anche Valid nella page table
 - Se una pagina viena eliminata dalla memoria fisica, l'entry della TLB viene invalidata
- La TLB, come la cache, può essere implementata con vari livelli di set-associativity

TLB e cache (vecchio processore MIPS)

TLB e cache (vecchio processore MIPS)

- Gestione letture/ scritture
 - TLB hit e miss
 - cache hit e miss
- Nota i cicli di stallo in caso di cache miss
- Nota la cache con politica write-through (solo bit di Valid, e Read Miss)
- Nota le eccezioni
 - TLB miss
 - write protection

 (usato come
 trucco per
 aggiornare i bit di
 dirty sulla page
 table)

Modello di classificazione dei miss

- Nelle varie gerarchie di memoria, i miss si possono verificare per cause diverse
 - modello delle tre C per classificare i miss
- Ci riferiremo al livello cache, anche se il modello si applica anche agli altri livelli della gerarchia
- Tipi di miss
 - Miss Certi (Compulsory)
 - miss di partenza a freddo, che si verifica quando il blocco deve essere portato nella cache per la prima volta
 - Miss per Capacità
 - la cache <u>non</u> è in grado di contenere tutti i blocchi necessari all'esecuzione del programma
 - Miss per Conflitti
 - anche se la cache non è tutta piena, più blocchi sono in conflitto per una certa posizione
 - questo tipo di miss non si verifica se abbiamo una cache completamente associativa

- Per quanto riguarda la memoria virtuale, il SO viene invocato per gestire due tipi di <u>eccezioni</u>
 - TLB miss (anche se la TLB miss può essere gestita in hardware)
 - page fault
- In risposta ad un'eccezione/interruzione
 - il processore salta alla routine di gestione del SO ← questo l'abbiamo già visto
 - effettua anche un passaggio di modalità di esecuzione user mode → kernel (supervisor) mode

- Alcune operazioni possono essere <u>solo</u> effettuate dal SO che esegue in <u>kernel mode</u> ⇒ <u>PROTEZIONE ESECUZIONE PROGRAMMI</u>.
- Un programma in user mode:
 - Non può modificare il PT register
 - Non può modificare le entry della TLB
 - Non può settare direttamente il bit che fissa l'execution mode
 - Esistono istruzioni speciali, eseguibili SOLO in kernel mode, per effettuare le operazioni di cui sopra
- Nota che un processo che sta eseguendo in user mode può passare volontariamente in kernel mode SOLO invocando una syscall
 - le routine corrispondenti alle varie syscall (chiamate di sistema) sono prefissate, e fanno parte del SO (l'utente non può crearsi da solo una sua syscall e invocarla)

solo TLB miss

- la pagina è presente in memoria
- l'eccezione può essere risolta tramite la page table
- l'istruzione che ha provocato l'eccezione deve essere rieseguita
- TLB miss che si trasforma in page fault
 - la pagina non è presente in memoria
 - la pagina deve essere portata in memoria dal disco
 - operazione di I/O dell'ordine di ms
 - è impensabile che la CPU rimanga in stallo, attendendo che il page fault venga risolto
 - context switch
 - salvataggio dello stato (contesto) del programma (processo) in esecuzione
 - fanno ad esempio parte dello stato i registri generali, e quelli speciali come il registro della page table
 - processo che ha provocato il fault diventa bloccato
 - ripristino dello stato di un <u>altro</u> processo pronto per essere eseguito
 - restart del nuovo processo
 - completamento page fault
 - processo bloccato diventa pronto, ed eventualmente riprende l'esecuzione

- Page fault e rimpiazzamento di una pagina
 - se la memoria fisica è tutta piena, bisogna rimpiazzare una pagina (es. usando una politica LRU)
 - la pagina deve anche essere scritta in memoria secondaria se dirty (writeback)
 - poiché in questo caso modifichiamo una entry della page table, se questa entry è cached nella TLB, bisogna anche ripulire la TLB

Protezione

- il meccanismo della memoria virtuale impedisce a ciascun processo di accedere porzioni di memoria fisica allocata a processi diversi
- TLB e PT NON possono essere modificate da un processo in esecuzione in modalità utente
 - possono essere modificate solo se il processore è in stato kernel
 - ovvero solo dal SO

Casi di studio

Gerachie di memoria: Intel Pentium Pro e IBM PowerPC 604

Characteristic	Intel Pentium Pro	PowerPC 604
Virtual address	32 bits	52 bits
Physical address	32 bits	32 bits
Page size	4 KB, 4 MB	4 KB, selectable, and 256 MB
TLB organization	A TLB for instructions and a TLB for data	A TLB for instructions and a TLB for data
	Both four-way set associative	Both two-way set associative
	Pseudo-LRU replacement	LRU replacement
	Instruction TLB: 32 entries	Instruction TLB: 128 entries
	Data TLB: 64 entries	Data TLB: 128 entries
	TLB misses handled in hardware	TLB misses handled in hardware

Characteristic	Intel Pentium Pro	PowerPC 604
Cache organization	Split instruction and data caches	Split instruction and data caches
Cache size	8 KB each for instructions/data	16 KB each for instructions/data
Cache associativity	Four-way set associative	Four-way set associative
Replacement	Approximated LRU replacement	LRU replacement
Block size	32 bytes	32 bytes
Write policy	Write-back	Write-back or write-through